| AD | | | |----|------|------| | |
 |
 | Cooperative Agreement DAMD17-95-2-5003 TITLE: Collaborative Research and Support of Fitzsimmons Army Medical Center Defense Women's Health Research Program Projects Subtitle: Gastrointestinal Lesions in Iron Deficient Premenopausal Women PRINCIPAL INVESTIGATOR: Hugh Mulligan, MAJ Kepczyk, MAJ Cremins, Brian Long, MAJ Bachinski, Romona Smith, LTC McNally CONTRACTING ORGANIZATION: Facilitators of Applied Clinical Trials San Antonio, Texas 78216 REPORT DATE: September, 1998 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for public release; distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Burdent Panagement Reduction Project (0704-0188). Washington DC 20503 | Management and Budget, Paperwork Reduction P | | T | DATES SS: | 'B | | |--|--|--|---|---|--| | 1. AGENCY USE ONLY (Leave blank | () 2. REPORT DATE
September 1999 | 3. REPORT TYPE AND
Final (1 Feb 95 | | | | | 4. TITLE AND SUBTITLE | 5. FUNDING NUMBERS | | | | | | T. ITTEL AND CODITIES | | | | DAMD17-95-2-5003 | | | | | i Comoi Defense | | | | | Women's Health Research Progra | am Projects | _ | | | | | Subtitle: Gastrointestinal Lesions in | Iron Deficient Premenopausal Wome | n | | | | | 6. AUTHOR(S) | | | | | | | | czyk, MAJ Cremins, Bria | n Long, MAJ | | | | | Bachinski, Romona Smith | | - | | | | | | | 1 | | | | | | | | | | | | 7. FERT CHIMING CHARACTER INTERPRETATION INCIDENTAL ADDITION (12) | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | Facilitators of App | olied Clinical | | NEFONI NU | MPLI | | | Trials San Antonio | Texas 78216 | | | | | | E-Mail: | , | | | | | | hmulligan@spectrumcro.com | • | | | | | | apoddinorani | | | | | | | 9. SPONSORING / MONITORING A | GENCY NAME(S) AND ADDRESS(ES | 3) | 10. SPONSOR | ING / MONITORING | | | | | | | REPORT NUMBER | | | U.S. Army Medical Research and | | | | | | | Fort Detrick, Maryland 21702-50 | 11. SUPPLEMENTARY NOTES | | | | | | | | | | • | | | | Í | | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY | Y STATEMENT | | | 12b. DISTRIBUTION CODE | | | 12a. DISTRIBUTION / AVAILABILITY Approved for Public Re | Y
STATEMENT
lease; Distribution Unl | limited | | 12b. DISTRIBUTION CODE | | | 12a. DISTRIBUTION / AVAILABILITY Approved for Public Re | Y STATEMENT
lease; Distribution Unl | limited | | 12b. DISTRIBUTION CODE | | | 12a. DISTRIBUTION / AVAILABILITY Approved for Public Re | Y STATEMENT
lease; Distribution Unl | imited | | 12b. DISTRIBUTION CODE | | | 12a. DISTRIBUTION / AVAILABILITY Approved for Public Re | YSTATEMENT
lease; Distribution Unl | limited | | 12b. DISTRIBUTION CODE | | | Approved for Public Re | lease; Distribution Unl | | | Total Control of the National | | | Approved for Public Re 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie | lease; Distribution Unl | ausal women is often pr | resumed to be | due-to | | | Approved for Public Re 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie , inenstral losses. The pur | lease; Distribution Unl ords) ency anemia (IDA) in premenopa pose of this study was to investig | ausal women is often prate the diagnostic value | e of a compreh | due-to | | | Approved for Public Re 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie , menstral losses. The pur gynecologic and gastroii | lease; Distribution Unl ords) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme | ausal women is often prate the diagnostic value | e of a compreh
IDA. Method | due to — — ensive | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie menstral losses. The pur gynecologic and gastroii premenopausal non-preg | lease; Distribution Unl ords; ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme | ausal women is often prate the diagnostic value
enopausal women with
with IDA defined by a I | e of a compreh
IDA. Method:
HGB < 12 gm/ | due-to
ensive
s: 19 | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie menstral losses. The pur gynecologic and gastroii premenopausal non-preg | lease; Distribution Unl ords) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme | ausal women is often prate the diagnostic value
enopausal women with
with IDA defined by a I | e of a compreh
IDA. Method:
HGB < 12 gm/ | due-to
ensive
s: 19 | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie nenstral losses. The pur gynecologic and gastroi premenopausal non-preg serum ferritin < 10 ng/m | lease; Distribution Unl ords; ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme | ausal women is often prate the diagnostic value mopausal women with with IDA defined by a Fations included: directe | e of a compreh
IDA Method
HGB < 12 gm/
cd history and p | due-to
ensive
s: 19
dl with
physical | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie inensiral losses. The pur gynecologic and gastroi premenopausal non-preg serum ferritin < 10 ng/m examination by a specia | lease; Distribution Unleads) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evaluation | ausal women is often prate the diagnostic value mopausal women with with IDA defined by a Fations included; directerology, EGD, colonosce | e of a compreh
IDA Methods
HGB < 12 gm/
ed history and p
copy, UGI smal | due-to | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie inenstral losses. The pur gynecologic and gastroi premenopausal non-preg serum ferritin < 10 ng/m examination by a specia follow through, antiendo | lease; Distribution Unleads; Distribution Unleads; Distribution Unleads; ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among premerginant women over 18 yrs of age wall participated in the study. Evalualist in gynecology and gastroenter omysial antibody test and fecal or | ausal women is often prate the diagnostic value mopausal women with with IDA defined by a Fations included: directe rology, EGD, colonoscicult blood tests. Result | e of a compreh
IDA Methods
HGB < 12 gm/ed history and p
copy, UGI smalts: Seven of 19 | due to —— ensive s: 19 dl with physical ll bowel (37%) | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie inenstral losses. The pur gynecologic and gastroii premenopausal non-pres serum férritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women | rds) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evaluation in gynecology and gastroente comysial antibody test and fecal ocu with IDA were diagnosed to have | ausal women is often prate the diagnostic value enopausal women with with IDA defined by a lations included: directe rology, EGD, colonoscicult blood tests. Result | e of a compreh
IDA. Method
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp | due to ensive 19 dl with physical ll bowel (37%) | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie nenstrai losses. The pur gynecologic and gastroii premenopausal non-preg serum férritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo | rds) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evaluation in gynecology and gastroenter omysial antibody test and fecal or with IDA were diagnosed to have ur of these seven patients had dig | ausal women is often propagate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all but a service service of a sestive complaints all but a service service of a sestive complaints all but a service service of a service complaints all but a service of | e of a compreh
IDA Method
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp
ut one (86%) v | due to ensive s: 19 dl with physical il bowel (37%) ectalist in vere | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie inenstral losses. The pur gynecologic and gastroii premenopausal non-preg serum ferritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo discovered to have gastr | rds/ ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evalua- list in gynecology and gastroenter omysial antibody test and fecal or with IDA were diagnosed to have ur of these seven patients had dig rointestinal disease: DU, H pylori | ausal women is often propagate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all burgastritis esophagitis an | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smalts: Seven of 19
anemia by a sp
ut one (86%) v
ad/or gastric A | due to ensive s: 19 dl with physical il bowel (37%) ectalist in were VM's. Of the | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie inensital losses. The pur gynecologic and gastroii premenopausal non-preg serum férritin < 10 ng/m examination by a specia follow through, antiende premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne | rds) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evaluation in gynecology and gastroente comysial antibody test and fecal or with IDA were diagnosed to have sur of these seven patients had dig cointestinal disease: DU, H pylori ecologic source of anemia, GI eva | ausal women is often propagate the diagnostic value mopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all burgastritis esophagitis an aluation each was ident | e of a compreh
IDA Methods
HGB < 12 gm/
ed history and p
copy, UGI smales: Seven of 19
anemia by a sp
ut one (86%) v
and/or gastric A'
tified to have s | due to tensive s: 19 dl with physical il bowel (37%) tectalist in were VM's. Of the tignificant GI | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie inensital losses. The pur gynecologic and gastroii premenopausal non-preg serum ferritin < 10 ng/m examination by a specia follow through, antiende premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: | rds) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evaluation in gynecology and gastroente comysial antibody test and fecal or with IDA were diagnosed to have sur of these seven patients had dig ointestinal disease: DU, H pylori ecologic source of anemia, GI evaluations. | ausal women is often propagate the diagnostic value mopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a testive complaints all but gastritis esophagitis an aluation each was identise is identifiable among | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smales: Seven of 19
anemia by a sp
ut one (86%) v
and/or gastric A'
tified to have s
g most pre-mer | due to tensive 19 dl with physical il bowel (37%) tectalist in were VM's. Of the tignificant GI nopausal | | | 13. ABSTRACT (Maximum 200 Wo The
cause of iron deficie inenstral losses. The pur gynecologic and gastroi premenopausal non-preg serum ferritin < 10 ng/m examination by a specia follow through, antiende premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/19 | rds) ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evaluation in gynecology and gastroente omysial antibody test and fecal oc with IDA were diagnosed to have ur of these seven patients had dig cointestinal disease: DU, H pylori ecologic source of anemia, GI eva Significant gastrointestinal disea or 95%), even when a careful ev | ausal women is often protected the diagnostic value coopausal women with with IDA defined by a Fations included; directer rology, EGD, colonoscicult blood tests. Result gynecologic cause of a gestive complaints all but gastritis esophagitis and aluation each was identicated to the second | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp
ut one (86%) v
ad/or gastric A
tified to have s
g most pre-me
t in gynecology | due to ensive 19 dl with physical ll bowel (37%) ectalist in vere VM's. Of the ignificant GI nopausal y suggests a | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie inenstral losses. The pur gynecologic and gastroii premenopausal non-pres serum férritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/19 gynecologic source. EG | pose of this study was to investige intestinal evaluation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation | ausal women is often prate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all bugastritis esophagitis an aluation each was identicated in the second se | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp
ut one (86%) v
ad/or gastric A
tified to have s
g most pre-me
t in gynecolog
pausal women | due to ensive 19 dl with physical ll bowel (37%) ecialist in vere VM's. Of the ignificant GI nopausal y suggests a with IDA | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie nnenstrai losses. The pur gynecologic and gastroii premenopausal non-pres serum férritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/15 gynecologic source. EG | rds/ ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evalua- list in gynecology and gastroenter omysial antibody test and fecal or with IDA were diagnosed to have ur of these seven patients had dig rointestinal disease: DU, H pylori ecologic source of anemia, GI eva Significant gastrointestinal disea D or 95%), even when a careful ex tamination should be reserved for | ausal women is often propagate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all bugastritis esophagitis an aluation each was identifiable among valuation by a specialist aluation of all premenor those with suggestive | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp
ut one (86%) v
ad/or gastric A
tified to have s
g most pre-me
t in gynecolog
pausal women | due to ensive 19 dl with physical ll bowel (37%) ecialist in vere VM's. Of the ignificant GI nopausal y suggests a with IDA | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie nnenstrai losses. The pur gynecologic and gastroii premenopausal non-pres serum férritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/15 gynecologic source. EG | pose of this study was to investige intestinal evaluation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation among premer grant women over 18 yrs of age valuation | ausal women is often propagate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all bugastritis esophagitis an aluation each was identifiable among valuation by a specialist aluation of all premenor those with suggestive | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp
ut one (86%) v
ad/or gastric A
tified to have s
g most pre-me
t in gynecolog
pausal women | due to ensive 19 dl with physical il bowel (37%) ectalist in vere VM's. Of the ignificant GI nopausal y suggests a with IDA signs of | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie menstrai losses. The pur gynecologic and gastroii premenopausal non-preg serum ferritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/19 gynecologic source. EG and lower endoscopic ex colorectal disorders. Ma | rds/ ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evalua- list in gynecology and gastroenter omysial antibody test and fecal or with IDA were diagnosed to have ur of these seven patients had dig rointestinal disease: DU, H pylori ecologic source of anemia, GI eva Significant gastrointestinal disea or 95%), even when a careful ex D should be considered in the eva- xamination should be reserved for muscript in Press, AM J Gastro. | ausal women is often propagate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all bugastritis esophagitis an aluation each was identifiable among valuation by a specialist aluation of all premenor those with suggestive | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp
ut one (86%) v
ad/or gastric A
tified to have s
g most pre-me
t in gynecolog
pausal women | due to ensive 19 dl with physical ll bowel (37%) ecialist in vere VM's. Of the ignificant GI nopausal y suggests a with IDA signs of 15. NUMBER OF PAGES 25 | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie nnenstrai losses. The pur gynecologic and gastroii premenopausal non-preg serum ferritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/15 gynecologic source. EG and lower endoscopic ex colorectal disorders. Ma 14. SUBJECT TERMS | rds/ ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evalua- list in gynecology and gastroenter omysial antibody test and fecal or with IDA were diagnosed to have ur of these seven patients had dig rointestinal disease: DU, H pylori ecologic source of anemia, GI eva Significant gastrointestinal disea or 95%), even when a careful ex D should be considered in the eva- xamination should be reserved for muscript in Press, AM J Gastro. | ausal women is often propagate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all bugastritis esophagitis an aluation each was identifiable among valuation by a specialist aluation of all premenor those with suggestive | e of a compreh
IDA. Methods
HGB < 12 gm/
ed history and p
copy, UGI smal
ts: Seven of 19
anemia by a sp
ut one (86%) v
ad/or gastric A
tified to have s
g most pre-me
t in gynecolog
pausal women | due to ensive 19 dl with physical il bowel (37%) ectalist in vere VM's. Of the ignificant GI nopausal y suggests a with IDA signs of | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie Inenstral losses. The pur gynecologic and gastroi premenopausal non-pres serum ferritin < 10 ng/m examination by a specia follow through, antiende premenopausal women that field. While only for discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/19 gynecologic source. EG and lower endoscopic ex colorectal disorders. Ma 14. SUBJECT TERMS Defense Women's Health Re | pose of this study was to investige intestinal evaluation among premerginant women over 18 yrs of age valuation among premerginant women over 18 yrs of age valuation among premerginant women over 18 yrs of age valuation among premerginant women over 18 yrs of age
valuation among premerginant women over 18 yrs of age valuation and gastroenter omysial antibody test and fecal occurs of these seven patients had digrointestinal disease of these seven patients had digrointestinal disease. Du, H pyloric ecologic source of anemia, GI evaluation source of anemia, GI evaluation source of anemia, GI evaluation should be reserved for muscript in Press, AM J Gastro. | ausal women is often pricate the diagnostic value mopausal women with with IDA defined by a Fations included; directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a gestive complaints all bugastritis esophagitis an aluation each was identise is identifiable among valuation by a specialist aluation of all premenon those with suggestive | e of a compreh IDA. Methods HGB < 12 gm/sed history and propy, UGI smalts: Seven of 19 anemia by a sput one (86%) vnd/or gastric Athified to have sign most pre-met in gynecological pausal women symptoms or | due to ensive s: 19 dl with physical il bowel (37%) ectalist in were VM's. Of the ignificant GI nopausal y suggests a with IDA signs of 15. NUMBER OF PAGES 25 16. PRICE CODE | | | 13. ABSTRACT (Maximum 200 Wo The cause of iron deficie nnenstrai losses. The pur gynecologic and gastroii premenopausal non-preg serum ferritin < 10 ng/m examination by a specia follow through, antiendo premenopausal women that field. While only fo discovered to have gastr 12 subjects without gyne disorders. Conclusions: women with IDA (18/15 gynecologic source. EG and lower endoscopic ex colorectal disorders. Ma 14. SUBJECT TERMS | rds/ ency anemia (IDA) in premenopa pose of this study was to investig intestinal evaluation among preme gnant women over 18 yrs of age v all participated in the study. Evalua- list in gynecology and gastroenter omysial antibody test and fecal or with IDA were diagnosed to have ur of these seven patients had dig rointestinal disease: DU, H pylori ecologic source of anemia, GI eva Significant gastrointestinal disea or 95%), even when a careful ex D should be considered in the eva- xamination should be reserved for muscript in Press, AM J Gastro. | ausal women is often propagate the diagnostic value enopausal women with with IDA defined by a Fations included: directerology, EGD, colonoscicult blood tests. Result gynecologic cause of a sestive complaints all bugastritis esophagitis an aluation each was identifiable among valuation by a specialist aluation of all premenor those with suggestive | e of a compreh IDA. Methods HGB < 12 gm/sed history and propy, UGI smalts: Seven of 19 anemia by a sput one (86%) vnd/or gastric Athified to have sign most pre-met in gynecological pausal women symptoms or | due to ensive 19 dl with physical ll bowel (37%) ecialist in vere VM's. Of the ignificant GI nopausal y suggests a with IDA signs of 15. NUMBER OF PAGES 25 | | #### **FOREWORD** Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the U.S. Army. Where copyrighted material is quoted, permission has been obtained to use such material. Where material from documents designated for limited distribution is quoted, permission has been obtained to use the material. Citations of commercial organizations and trade names in this report do not constitute an official Department of Army endorsement or approval of the products or services of these organizations. NA In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Resources, National Research Council (NIH Publication No. 86-23, Revised 1985). $\frac{\times}{\text{adhered}}$ For the protection of human subjects, the investigator(s) adhered to policies of applicable Federal Law 45 CFR 46. In conducting research utilizing recombinant DNA technology, the investigator(s) adhered to current guidelines promulgated by the National Institutes of Health. In the conduct of research utilizing recombinant DNA, the investigator(s) adhered to the NIH Guidelines for Research Involving Recombinant DNA Molecules. In the conduct of research involving hazardous organisms, the investigator(s) adhered to the CDC-NIH Guide for Biosafety in Microbiological and Biomedical Laboratories. PI - Signature 9/9/98 Date ## TABLE OF CONTENTS | Cover | Page 1 | |---------------------------------|---------| | Form 298 | Page 2 | | Foreword | Page 3 | | Table of Contents | Page 4 | | Introduction | Page 8 | | Methods | Page 8 | | Results | Page 9 | | Discussion | Page 13 | | Conclusions | Page 15 | | References | Page 18 | | List of Personnel Receiving Pay | Page 24 | # A Prospective, Multi-Discipline Evaluation of Premenopausal Women With Iron Deficiency Anemia Major Thomas Kepczyk, MD 1, Major James E. Cremins, MD 1, Brian D. Long, BS, CRC 1, Major Matthew BZ Bachinski, MD², L. Ramona Smith, LPN², Colonel Peter R. McNally, DO¹ Dept of Medicine, Gastroenterology Service, Fitzsimons Army Medical Center, Aurora, Colorado 80045 1 and Dept of Medicine, Gastroenterology Service, Eisenhower Army Medical Center, Augusta, Georgia 30905² Correspondence: COL Peter R. McNally Chief Gastroenterology Eisenhower Army Medical Center Augusta, Georgia 30905 Tel 706-787-1081 Fax 706-787-1019 Disclaimer: The opinions and assertions contained herein are the private ones of the authors and are not to be construed as official policy or reflecting the views of the Department of Defense. Pages: 18 Ref: 26 Figures: 3 Tables: **Key Words:** Anemia, iron deficiency, menstrual, endoscopy Acknowledgment: This study was presented in part at the America College of Gastroenterology Post Graduate Course, Chicago, Illinois, Oct, 1997. Research supported by a USAMRMC grant #W4166023. #### ABSTRACT The cause of iron deficiency anemia (IDA) in premenopausal women is often presumed to be due to menstrual losses. The purpose of this study was to determine the diagnostic value of a comprehensive gynecologic and gastrointestinal evaluation among premenopausal women with IDA. Methods: Nineteen premenopausal, non pregnant women over 18 yrs of age with IDA defined by a hemoglobin (HGB) < 12 gm/dl with serum ferritin (Fer) < 10 ng/ml participated in the study. Evaluations included: directed history and physical examination by a specialist in gynecology and gastroenterology, esophagogastroduodenoscopy (EGD), colonoscopy, upper gastrointestinal radiography with small bowel follow through (SBFT), antiendomysial antibody and fecal occult blood tests (FOBT). RESULTS: Seven of nineteen (37%) premenopausal women with IDA were diagnosed to have a gynecologic cause of anemia by a specialist in that field. While only four of these seven patients had digestive complaints all but one (86%) were discovered to have gastrointestinal disease by upper endoscopy: duodenal ulcer and H pylori gastritis (1), esophagitis and H pylori gastritis (1), erosive esophagitis (1), gastric arteriovenous malformations (AVM's, 1), nodular/erosive H pylori gastritis (2). Fecal occult blood testing was positive in only two (29%) subjects, upper endoscopy revealed erosive esophagitis and gastric (AVM's). Twelve of the nineteen (63%) premenopausal women with IDA were not diagnosed to have a gynecologic source of anemia by a specialist in that field. Fecal occult blood testing was negative among all tested and the only digestive complaint was pyrosis in seven, each were identified to have esophagitis, duodenal ulcer or gastritis by upper endoscopy. Colonscopic examination of the twelve subjects without gynecologic etiology for IDA revealed: pan colitis (1), diverticulosis (1), diverticulosis and melanosis coli (1), hyperplastic polyps (1) and nodular lymphoid aggregates (1). Conclusions: Significant upper gastrointestinal disease is identifiable among most premenopausal women with IDA (18/19 or 95%), even when careful evaluation by a specialist in gynecology suggests a gynecologic source. Upper endoscopy should be considered in the evaluation of all premenopausal women with IDA and lower endoscopic examination may be reserved for those with suggestive symptoms or signs of colorectal disorders. #### INTRODUCTION: Iron deficiency among men and post menopausal women without a history of blood loss is recognized as an indication for gastrointestinal evaluation to determine a source of blood loss or malabsorption. ¹⁻⁴ However, in premenopausal women where the most common gynecologic complaint is menorrhagia, menstrual losses are often presumed to be the source when IDA is identified. ^{5,6,7} The purpose of this study was to determine the diagnostic value of a comprehensive gynecologic and gastrointestinal evaluation among premenopausal women with IDA. #### **METHODS:** #### **Inclusion Criteria:** Patients were referred from Primary Care, Internal Medicine, or Obstetric and Gynecology Clinics to the Gastroenterology Service for evaluation of iron deficiency anemia. The study was conducted at Fitzsimons Army Medical Center from March, 1995 to March, 1996 and then at Eisenhower Army Medical Center from January, 1997 to December, 1997. The protocol was approved by the Institutional Review Boards of both Medical Centers. Enrollment criteria included: premenopausal, nonpregnant women over 18 years of age giving informed written consent. All subjects underwent testing for hemoglobin content (Cell-Dyn 3,000, Abbott Labs, Abbott Park, Illinois) and serum ferritin (Abbott Enzyme Immunoassay, Abbott Labs, Abbott Park, Illinois). Iron deficiency anemia was defined by: hemoglobin (HGB) less than 12 gm/dL and serum ferritin (FER) less than 10 ng/ml. 8,9 #### **Study Evaluations:** All subjects underwent a directed history and physical examination by a subspecialist in gynecology and gastroenterology. Specific inquiry about gynecologic history included: age of menarche, menstrual frequency, duration and quantity of flow (number
of sanitary napkins or tampons used per cycle), symptoms of dysmenorrhea, and history of other gynecologic disorders. Menorrhagia was defined as duration of menstrual flow greater than seven days or greater than 80 ml of blood loss per day. ^{10,11} Each study subject underwent bimanual pelvic examination and pap smear by a gynecologist or nurse practitioner. Directed history for evidence of gastrointestinal symptoms included: pyrosis, dysphagia, abdominal pain, diarrhea, evidence of bright or dark blood in the stool, change in bowel habits, and history of prior gastrointestinal disorders. All study subjects were asked about dietary intake, eating disorders, food fadism, pica and physical training. 12-21 Each subject was asked to give urine and stool samples for occult blood testing (Bayer Multistick, Elkhart, Indiana and Hemoccult, Smith Kline Diagnostics, San Jose, respectively). All subjects underwent serologic testing for celiac disease with an antiendomysial antibody test (Scimedx Corporation, Danville, New Jersey). Each subject underwent esophagogastrodudenoscopy with surveillance biopsy of the distal duodenum or proximal jejunum, colonoscopy, and upper gastrointestinal barium x-ray with dedicated small bowel follow through to evaluate for possible gastrointestinal source of iron deficiency anemia. 23,24,25 # RESULTS: #### **Demographics:** Twenty-six women meeting enrollment criteria were referred for study evaluation. Nineteen women gave written informed consent and participated in the study. Six patients were enrolled at Fitzsimons Army Medical Center, Aurora, Colorado and 13 were enrolled at Eisenhower Army Medical Center, Augusta, Georgia. Mean age of subjects was 40 yrs ± 2 (range 23-54 yrs). Ethnicity was varied; ten African American, two Asian, five Caucasian and two Hispanic. The mean HGB and ferritin values were 10 ± 0.2 and 6 ± 0.6 , respectively. Fifteen patients were dependent wives of active duty or retired soldiers and four were active duty soldiers. None of the subjects enrolled were strict vegetarians, had eating disorders or were long distance runners or tri-athletes. No subjects had recent surgery or obvious extra-intestinal or extra-gynecologic sources of blood loss. None of the subjects were within 36 months postpartum. Gynecologic Evaluation, see Table 1,2 and Figures 1,2. The mean age at onset of menarche for study subjects was 13 ± 0.4 yrs (range, 13-16 yrs). Gravida and Parity were $G_{2\pm0.4}$ $P_{2\pm0.3}$. Seven study subjects experienced symptoms of menorrhagia. Each was felt to have uterine fibroid(s) as the underlying cause of menorrhagia by a specialist in gynecology. Four of the seven have undergone hysterectomy and IDA has not recurred. Of the seven subjects with menorrhagia, six (86%) had upper endoscopic findings to include: duodenal ulcer and H pylori gastritis (1); erosive esophagitis and H pylori gastritis (1); erosive esophagitis (1); gastric AVM's (1); nodular H pylori gastritis (1); and erosive H pylori gastritis (1). Colonoscopic findings were remarkable only for the presence of hyperplastic polyps in two of these patients. Only one of the subjects with menorrhagia took periodic NSAID's and there were no upper or lower endoscopic findings in this patient. Directed GI history revealed four subjects to have active symptoms of pyrosis with three having esophagitis and or gastritis by upper endoscopy. The two subjects with persistently positive fecal occult blood tests, related no GI symptoms and were not on ASA or NSAID's, but each had endoscopic findings: erosive esophagitis and hyperplastic colon polyps (1) and gastric AVM's (1). Of the twelve women without evident of a gynecologic source of IDA, all had upper endoscopic findings: Barrett's esophagus and non-H pylori, erosive gastritis (1), duodenal ulcer and H pylori erosive gastritis (1), gastric AVM (1), gastric polyp and non-H pylori gastritis (1), nodular lymphoid gastritis (1), H pylori hemorrhagic gastritis, erosive duodenitis and H pylori gastritis (1), erosive esophagitis (1), and nonspecific, superficial gastritis (4). Colonoscopic findings were remarkable for the presence of pan colitis (1), diverticulosis (1), hyperplastic polyps (1), nodular lymphoid aggregates (1), and diverticulosis and melanosis coli (1). Each of the two subjects taking NSAID's were negative on fecal occult blood testing. # Gastroenterology Evaluation (see, table 2, figure 3) #### **Directed History** Of the eleven subjects that related a history of pyrosis, upper endoscopy revealed: erosive esophagitis and <u>H pylori</u> gastritis (1); erosive esophagitis (2), gastric AVM's (1), <u>H pylori</u> nodular gastritis (1), Barrett's esophagus and non-<u>H pylori</u> erosive gastritis (1), duodenal ulcer and <u>H pylori</u> erosive gastritis (1); non- <u>H pylori</u> gastritis and gastric polyp (1), <u>H pylori</u> hemorrhagic gastritis (1), <u>H pylori</u> gastritis and erosive duodenitis (1), and non-<u>H pylori</u> gastritis and erosive esophagitis (1). One of the two subjects discovered to have a duodenal ulcer had a prior history of duodenal ulcer, but related no current digestive complaints. None of the subjects enrolled related a history of hematochezia, melena, abdominal pain, diarrhea or symptoms suggestive of malabsorption. Six subjects took aspirin or NSAID's periodically. Six patients were taking Histamine 2 blockers or proton pump inhibitors at the time of study evaluation, all had symptomatic pyrosis. ### **EGD Findings:** Upper endoscopy identified a duodenal ulcer in two patients. Both patients were Helicobacter pylori positive, but neither patient had current symptoms of abdominal pain or was taking aspirin or non steroidal anti-inflammatory agents. Two subjects had one or more gastric AVM's. Endoscopic gastritis was identified in 15 subjects. Special stains of antral biopsies identified Helicobacter pylori among 7 of the 15 subjects with gastritis. Erosive esophagitis was seen in 4 subjects and one had histologically confirmed specialized columnar epithelium in a short segment of Barrett's esophagus, each had symptoms of pyrosis. #### **Colonoscopy Findings:** Colonoscopy was normal in all but 7 patients. Small hyperplastic colonic polyps were seen in three subjects, two had diverticulosis, one had nodular lymphoid aggregates, and one had aphthoid lesions throughout the colon and histologic confirmation of chronic colitis. ## Small Bowel Follow Through and Other Tests: Upper gastrointestinal series with dedicated small bowel radiography was normal in all subjects. Each of the small bowel biopsies revealed normal intestinal micro-architecture, and an absence of villous shortening or lymphocyte infiltration of the lamia propria. None of the subjects were positive on antiendomysial antibody test. Thirteen of the subjects had fecal occult blood testing. Two subjects were repeatedly positive for occult GI bleeding. Endoscopic and radiologic findings for these subjects included, one with asymptomatic esophagitis and hyperplastic rectal polyps and the other an asymptomatic gastric AVM's. The urinalysis was negative for blood in all subjects. ## Dietary History: Dietary history confirmed all study subjects to have an adequate caloric intake and none were strict vegetarians. Interestingly, seven of the nineteen subjects had a prior history of eating clay or earth (geophagia) or dry granular laundry starch, Argo starch, Best Foods International, New Jersey, gloss starch (amylophagia) and each were from the South Eastern United States. Two of these seven subjects had positive fecal occult blood tests and all but one had findings on upper endoscopy: gastric AVM's (1), duodenal ulcer and H pylori gastritis (2), and esophagitis and gastritis (3). Four of the seven subjects with menorrhagia (57%) had a history of geophagia and/or amylophagia. Six of the nineteen study subjects related a prior history of eating ice (pagophagia), but only during the time of their pregnancies. #### **DISCUSSION:** The results of this pilot, investigation of premenopausal women with iron deficiency anemia identified a gynecologic cause of IDA in 7 of 19 (37%) subjects. However, even when the source of IDA was suspected to be gynecologic by a specialist in that field, significant upper gastrointestinal lesions to include duodenal ulcer (1), H pylori gastritis (4), esophagitis (3) and gastric AVM's (1) were discovered by EGD in 6 of 7 subjects (86%). Importantly, a directed history by a gastroenterologist did not detect premonitory symptoms which would lead to routine upper endoscopic evaluation. Prior aspirin or NSAID's ingestion and the results of fecal occult blood testing were also unreliable in suggesting the presence of significant coexistent upper gastrointestinal pathology. Of the seven subjects with menorrhagia and gynecologic cause of IDA, none related lower gastrointestinal symptoms and Colonoscopy revealed only small hyperplastic colon polyps in 2 subjects. Twelve of the nineteen (63%) premenopausal subjects with IDA did not have a gynecologic source of anemia. Directed history and physical examination revealed half of the subjects to have current digestive symptoms (all six had pyrosis) and one had a prior history of duodenal ulcer. Fecal occult blood testing was negative in each of the subjects tested. All of the subjects with pyrosis were found to have esophagitis, ulcer, or gastritis by upper endoscopy. Of the six subjects without intestinal complaints, each had endoscopic findings: gastric AVM (1), non H pylori gastritis (1), nodular non H pylori gastritis (1), and non H pylori gastritis (2). None of these 12 subjects complained of lower gastrointestinal symptoms, yet one was found to have histologically confirmed chronic colitis, two subjects had mild diverticulosis, and one with small hyperplastic polyps and another with nodular lymphoid aggregates. Although endoscopic findings were evident among all of the subjects
without a gynecologic cause of IDA, it is difficult to attribute the cause of IDA to the GI tract without identifiable macroscopic or microscopic bleeding. Perhaps the combination of "normal" menstrual blood loss, subclinical GI blood loss and/or nutritional factors are involved in the development of IDA among some premenopausal women. Also, the prevalent prescription of acid suppressant medications (6 of 19) may have healed more significant upper intestinal pathology and lead to underestimation of the severity of intestinal disease. Unlike previous studies^{2,3,4} evaluating the gastrointestinal findings among patients with IDA, our study cohort included only premenopausal women with IDA. This inclusion requirement lead to the evaluation of a younger and generally healthier cohort, with a mean age of 40 yrs. This is 20 to 23 yrs younger that the subjects studied by Rockey and Cello² and Kepczyk and Kadakia, respectively.⁴ In our study no subjects were identified to have colon cancer or neoplastic polyps, while Rockey and Cello² and Kepczyk and Kadakia⁴ each detected a 16% prevalence. Since age is a primary risk factor for colon cancer with over 90% of colon cancer detected in persons over 50 yrs of age,^{26,27} it is likely that the absence of detection of neoplastic polyps and colon cancer in our study is due to the younger age of our study cohort. Zuckerman and Benitez have reported that 69% of their patients evaluated for occult gastrointestinal bleeding had no associated upper or lower digestive symptoms.²³ In fact, identification of either upper or lower endoscopic findings to explain occult bleeding or anemia was just as common among those subjects with as without referable complaints. Among our study subjects 11/19 (58%) had symptoms (pyrosis in all), but 18/19 (95%) had endoscopic findings. Like Zuckerman and Benitez,²³ we did not find that a directed GI history and physical examination or fecal occult blood testing helpful in excluding GI pathology. However when symptoms were present, GI findings were always detectable by endoscopy. Eleven of nineteen subjects in this study had a history of PICA, six during pregnancy with pagophagia and six with either geophagia or amylophagia as a child or an adult unrelated to pregnancy. Although some investigators have suggested that amylophagia and geophagia may lead to iron malabsorption, ^{13,15,17} others have disputed this. ¹⁶ The frequency of PICA in our patients was 11/19 (58 %) and may reflect a sign or symptom of iron deficiency not a cause of IDA. Certainly, further careful investigation of this often unknown and regional phenomenon is warranted. #### **CONCLUSIONS:** Results of our study showed that IDA in premenopausal women is often (37%) due to menstrual blood loss. However the frequency of significant coexistent, chronic digestive disorders (6/7 or 86%) suggests that evaluation with upper endoscopy should be considered even when GI symptoms are absent. Second, when the gynecologic source of IDA is not evident by careful evaluation, endoscopic findings are common, 12/12 or 100%. Since directed GI history failed to suggest the presence of endoscopic findings in half of our patients, and symptoms of abdominal pain were absent in the two subjects with duodenal ulcers, it would seem reasonable to recommend upper endoscopy for all premenopausal women with IDA. Our study subjects were young, mean age 40 yrs, and significant findings in the lower digestive tract were uncommon. The only subject found to have potential lower intestinal source of IDA had a normal menstrual history and subclinical pan colitis. Hence, it may be reasonable to reserve lower endoscopic examination to premenopausal women without a gynecologic etiology of anemia or those with directed lower digestive complaints. Most of the women with IDA evaluated in our study (12/19 or 63%) did not have a gynecologic cause of anemia after directed history and examination by a specialist in that field. Although endoscopy identified significant digestive disorders (Barrett's esophagus, erosive gastritis and duodenitis, duodenal ulcer, pan colitis, etc) among many of the study subjects, it is difficult to attribute the cause of IDA to these findings without confirmation of active macroscopic or microscopic bleeding. To prove a causal relationship between these endoscopic findings and IDA will require effective treatment and long term resolution of IDA. Legends Table 1. Demographics: age, history of menorrhagia, history consistent with gynecologic source of iron deficiency. Table 2. Demographics: GI history and endoscopic findings, results of FOBT and history of PICA. Abbreviations: GI, gastrointestinal; Hp+ (Helicobacter pylori positive); Hp- (Helicobacter pylori negative); ASA aspirin; NSAID, nonsteroidal anti-inflammatory drug; FOBT, fecal occult blood test; EGD, esopagogastroduodenoscopy, ND, not done; DU, duodenal ulcer, GERD, gastroesophageal reflux disease and (*) current use of histamine-2 antagonists or proton pump inhibitor medications. Figure 1. Frequency of menstrual cycle, days Figure 2. Duration of menstrual flow, days Figure 3. Endoscopic findings among four of the study subjects: A) linear duodenal ulcer; B) gastric AVM; C) erosive gastritis; and D) hemorrhagic gastritis. #### References - Laine L. Acute and chronic gastrointestinal bleeding. In, Gastrointestinal and Liver Disease, Feldman M, Scharschmidt BF, Sleisenger MH, eds. WB Saunders Co, Philadelphia, 1998. pp 202-203. - 2. Rockey DC and Cello JP. Evaluation of gastrointestinal tract in patients with iron deficiency anemia. N Engl J Med. 1993;329:1691-1695. - 3. McIntyre AS and Long RG. Prospective survey of investigations in outpatients referred with iron deficiency anaemia. Gut. 1993;34:1102-1107. - 4. Kepczyk T and Kadakia SC. Prospective evaluation of gastrointestinal tract in patients with iron deficiency anemia. Digestive Diseases and Sciences. 1995;40:1283-1289. - Tang GWK and Lo SST. Levonorgestrel intrauterine device in the treatment of menorrhagia in Chinese women: efficacy versus acceptability. Contraception. 1995;51:231-235. - Schwartz WJ and Thurnau GR. Iron deficiency anemia in pregnancy. Clinical Obstetrics and Gynecology. 1995;38:443-454. - DeMaeyer E, Adiels-Tegman M. The prevalence of anemia in the world. World Health Stat Q. 1985;37:302-316. - Centers for Disease Control: CDC criteria for anemia in children and childbearing aged women. MMWR. 1989;38:400-404. - Lipschitz DA, Cook JO, Finch CA. A clinical evaluation of serum ferritin as an index of iron store. N Engl J Med. 1974;290:1213-1216. - Haynes PJ, Hodgson H, Anderson ABM, Turnbull AC. Measurement of menstrual blood loss in patients complaining of menorrhagia. Br J of Obstetrics and Gynecology. - 1977;84:763-768. - Dysfunctional Uterine Bleeding. In Clinical Gynecology. Sandler B and Kase N (eds). 1990 12:239-251. - 12. Dwyer JT. Nutritional consequences of vegetarianism. Ann Rev Nutr. 1991;11:61-91. - Vermeer DE, Frate DA. Geophagia in rural Mississippi: environmental and cultural contexts and nutritional implications. AM J Clin Nutr. 1979;32:2129-2135. - 14. Horner RD, Lackey CJ, Kolaso K, et al. Pica practices of pregnant women. J AM Diet Assoc. 1991;91:34-38. - 15. Key TC, Horger EO, Miller JM. Geophagia as a cause of maternal death. Obstet... Gynecol. 1981;60:252-256. - 16. Talkington KM, Gant NF, Scott DE, et al. Effect of ingestion of starch and some clays on iron absorption. AM J Obstr Gynecol. 1970; 108:262-267. - 17. Lacey EP. Broadening the perspective of pica: literature review. Public Health Rep. 1990;105:29-35. - 18. Boutry M and Needleman. Use of diet history in the screening of iron deficiency. Pediatrics. 1996;98:1138-1142. - Comerci GD. Medical complications of anorexia nervosa and bulimia nervosa. Med Clin No America. 1990;74:165. - Sullivan SN. Exercise-associated symptoms in tri-athletes. Physician Sports Medicine. 1987;15:105. - 21. Beaumont AC and Teare JP. Subtotal colectomy following marathon running in a female patient. J Royal Soc Med. 1991;84:439. - 22. Ferreira M, Davies SL, Butler M, Scott D, Clark M, Kumar P. Endomysial antibody: is it the best screening test for celiac disease screening? Gut. 1992;33:1633-7. - Zuckerman G and Benitez J. A prospective study of bidirectional endoscopy (Colonoscopy) in the evaluation of patients with occult gastrointestinal bleeding. AM J Gastroent. 1992;87:62-66. - 24. Hsai PC and Al-Kawas FH. Yield of upper endoscopy in the evaluation of asymptomatic patients with Hemoccult-positive stool after a negative Colonoscopy. Am J Gastroenterol. 1992;87:1571-1574. - 25. Rex DK, Lappas JC, Maglinte DDT, et al. Enteroclysis in the evaluation of suspected small intestinal bleeding. Gastroenterol. 1989;89:2139. - Office of Population Census and Surveys. Cancer Statistics, Registrations. London: HMSO, 1988: Series MBI, No 16. - 27. Schottenfeld D. The epidemiology of cancer: an overview. Cancer. 1981;41:Suppl:1095-108. Table 1. | Pt# | Age, years | Menorrhagia | Gynecologic Etiology | | |-----|------------|--------------|--|--| | 1 | 36 | yes | Positive history, surgery | | | 2 | 40 | yes | Positive history, surgery | | | 3 | 46 | yes | Positive history, surgery | | | 4 | 38 | yes | Positive history, surgery | | | 5 | 37 | yes | Positive history, referred for surgery | | | 6 | 28 | yes | Positive history, referred for surgery | | | 7 | 54 | yes | Positive history, referred for surgery | | | | | | | | | 8 | 46 | no | Negative history | | | 9 | 42 | no | Negative history | | | 10 | 35 | no | Negative history | | | 11 | 45 | no | Negative history | | | 12 | 44 | no | Negative history | | | 13 | 50 | no | Negative history | | | 14 | 45 | no | Negative history | | | 15 | 33 | no | Negative history | | | 16 | 44 | no | Negative history | | | 17 | 47 | no | Negative history | | | 18 | 23 | no | Negative history | | | 19 | 24 | no | Negative history | | | | 40 yrs ± 2 | 7
yes, 12 no | | | Table 2 | Pt
| GI History | ASA or
NSAID | PICA | FOBT | EGD | Colonoscopy | |---------|--|-----------------|---------------|--------|---|-----------------------------------| | 1 | none | no | yes | neg | DU, Hp+ gastritis | hyperplastic polyps | | 2 | pyrosis,
omeprazole | no | yes | neg | GERD, Hp+
gastritis | negative | | 3 | pyrosis | no | ice | pos6/6 | GERD | hyperplastic polyp | | 4 | pyrosis | no | yes | pos2/2 | gastric AVM's | negative | | 5 | none | yes | yes | neg | normal | negative | | 6 | pyrosis,
nizatidine | no | no | ND | Hp+ nodular
gastritis | negative | | 7 | none, hx of
ulcer | no | ice | neg | Hp+ erosive gastritis | negative | | 8 | pyrosis,
ranitidine | no | no | neg | Barrett's, Hp-
erosive gastritis | pan colitis | | 9 | pyrosis, hx of
ulcer,
famotidine | yes | yes, +
ice | neg | DU, Hp+ erosive
gastritis | negative | | 10 | none | yes | no | neg | gastric AVM | diverticulosis | | 11 | pyrosis | no | yes, +
ice | neg | Hp- gastritis,
gastric polyp | negative | | 12 | none | no | ice | neg | Hp- Gastritis | negative | | 13 | none | yes | ice | neg | Nodular lymph-
oid gastritis, Hp- | hyperplastic polyp | | 14 | pyrosis,
omperazole | no | no | neg | Hp+ hemorrhagic gastritis | nodular lymphoid aggregates | | 15 | none | no | no | ND | Hp- gastritis | negative | | 16 | pyrosis,
ranitidine | no | no | ND | Hp+gastritis, ero-
sive duodenitis | Negative | | 17 | none | yes | no | ND | Hp- gastritis | Diverticulosis,
melanosis coli | | 18 | pyrosis | yes | yes | ND | Hp- gastritis | negative | | 19 | pyrosis | no | no · | ND | Hp- gastritis, ero-
sive esophagitis | negative | **~~~~TOP~~~** Figure 1. Frequency of menstrual cycle, days A Prospective, Multi-Discipline Evaluation of Premenopausal Women With Iron Deficiency Anemia Colonel Peter R. McNally, DO **~~~~TOP~~~** Figure 2. Duration of menstrual flow, days A Prospective, Multi-Discipline Evaluation of Premenopausal Women With Iron Deficiency Anemia Colonel Peter R. McNally, DO ~~~TOP~~~ Figure 3. Endoscopic findings among four of the study subjects: A) linear duodenal ulcer; B) gastric AVM; C) erosive gastritis; and D) hemorrhagic gastritis. A Prospective, Multi-Discipline Evaluation of Premenopausal Women With Iron Deficiency Anemia Colonel Peter R. McNally, DO ### LIST OF PERSONNEL RECEIVING SALARY Brian Long - FACT Clinical Research Assistant Ramona Smith - FACT Clinical Research Assistant # AMERICAN JOURNAL OF GASTROENTEROLO EDITOR-IN-CHIEF, Eamonn M. M. Quigley, M.D., FACG University of Nebraska, 982020, Nebraska Medical Center, Omaha, NE 68198-2020 (402) 559- 5512 • FAX (402) 559-9005 • lahansen@mail.unmc.edu Col Peter R. McNally, DO, FACP, FACG Tel 719-526-7453 FAX 719-526-700- Chief Gastroenterology Colorado Springs, CO 80913 Evans Army Hespital SENIOR **ASSOCIATE EDITOR** Bruce R. Bacon St. Louis, MO **ASSOCIATE EDITORS** Iohn Baillie Durham, NC M. Brian Fennerty Portland, OR Peter J. Kahrilas, M.D. Chicago, IL Bret A. Lashner Cleveland, OH **Dawn Provenzale** Durham, NC **BOOK REVIEW EDITOR** Rowen K. Zetterman Omaha, NE WORLD LITERATURE REVIEW EDITOR David A. Johnson Norfolk, VA WHAT'S NEW IN GI EDITOR Jon Thompson Chairman Omaha, NE EDITORIAL **ADVISORY BOARD** Sami Achem Jacksonville, FL **Dennis Ahnen** Denver, CO Luis Balart New Orleans, LA Simmy Bank New Hyde Park, NY Jamie S. Barkin Miami, FL L.Brandt Bronx, NY Henry Cohen Montevideo, Uruguay Pelayo Correa New Orleans, LA **Alan Cutler** Detroit, MI **Ervin Eaker** Kansas City, KS Gary Falk Cleveland, OH Norman Gitlin Atlanta, GA John Goff Denver, CO Christopher Gostout Minneapolis, MN **David Graham** Houston, TX F. Halter Long Beach, CA Richard Holloway Adelaide, Australia Colin Howden Columbia, SC Julian Katz Bala-Cynwyd, PA Zen Itoh Maebashi, Japan Ken Kimura Tochigi, Japan Melvyn Korman Clayton, Australia Loren Laine Los Angeles, CA S. K. Lam Hong Kong, China Alan Langnas Omaha, NE Myron Lewis Memphis, TN Keith Lindor Rochester, MN Juan R. Malagelada Barcelona, Spain Michael Marsh Salford, England John Marshail Columbia, MO Frank Mitros lowa City, IA C. A. O'Morain Dublin, Ireland Masao Omata Tokyo, Japan C. S. Pitchumoni Bronx, NY **Douglas Rex** Indianaplois, IN Joel E. Richter Cleveland, OH Stuart Riley Sheffield, England Suzanne Rose New York, NY Marvin Schuster Baltimore, MD Fergus Shanahan Cork, Ireland Ken Sherman Cincinnati, OH **Amnon Sonnenberg** Albuquerque, NM **Robin Spiller** Nottingham, England Vincenzo Stanghellini Bologna, Italy Christina M. Surawicz Seattle, WA Nicholas Talley Penrith, Australia Rakesh Tandon New Delhi, India G. N. J. Tytgat Amsterdam, The Netherlands Jorge Valenzuela Santiago, Chile Thomas Vigianno Rochester, MN C. Mel Wilcox Birmingham, AL **Neville Yeomans** Melbourne, Australia **EDITORS EMERITUS** David A. Dreiling Arthur Lindner Martin H. Floch Rowen K. Zetterman August 18, 1998 Peter R. McNalley, M.D. Evans Army Community Hospital GI Clinic Fort Carson, CO 80913 Manuscript #98-325 Dear Dr. McNalley: Thank you for submitting a revision of your manuscript to the American Journal of Gastroenterology. > A PROSPECTIVE, MULTI-DISCIPLINE EVALUATION OF PREMENOPAUSAL WOMEN WITH IRON DEFICIENCY ANEMIA Your revised manuscript has been reviewed by the editorial office, and I am pleased to accept it for publication in a future issue of the Journal. I appreciate your thoughtfulness in making these changes and resubmitting your manuscript. Yours Sincerely, Eamonn M. M. Quigley, M.D., F.A.C.G. Editor-in-Chief American Journal of Gastroenterology EMQ/lh The Official Journal of the American College of Gastroenterology